BurstCube A CubeSat for Gravitational Wave Counterparts Jeremy S. Perkins (NASA/GSFC), Judith L. Racusin (NASA/GSFC), Michael S. Briggs (UAH), Georgia de Nolfo (NASA/GSFC), John Krizmanic (NASA/GSFC/CRESST), Regina Caputo (NASA/GSFC/CRESST), Julie E. McEnery (NASA/GSFC), Peter Shawhan (UMD) & David Morris (UVI), Collaborators: Eric Burns (NASA/GSFC/NPP), Antonino Cucchiara (UVI), Sean Griffin (NASA/GSFC/CRESST), Lorraine Hanlon (UCD), Dieter Hartmann (Clemson), Michelle Hui (NASA/MSFC), Dan Kocevski (NASA/MSFC), Amy Lien (NASA/GSFC/CRESST), Sheila McBreen (UCD), Lee Mitchell (NRL) & Colleen Wilson-Hodge (NASA/MSFC) See ICRC 2017 Proceedings for More Details: https://asd.gsfc.nasa.gov/burstcube/ ## Grand Overview of BurstCube - BurstCube: a 6U CubeSat that will detect and localize Gamma-ray Bursts (GRBs): - Focus on short GRBs (sGRBs; binary neutron star mergers) that are the counterparts of gravitational wave (GW) sources. - Will detect these with four Csl scintillators coupled with arrays of compact low-power Silicon photomultipliers (SiPMs). - Spacecraft based on NASA/GSFCs Dellingr platform with many components sources commercially-off-the-shelf (COTS). - Complement existing facilities (Swift, Fermi) and could be an interim GRB instrument before next generation missions fly. - BurstCube will fly in 2021. - The ultimate configuration of BurstCube would be a set of ~5 CubeSats providing all-sky coverage for a very low cost. ## BurstCube Science - BurstCube will increase the sky coverage for short (<2 s) GRBs, especially important in the current era of GW discoveries. - New GW detectors are coming online between now and 2021. - The recent coincident detection of a sGRB (by Fermi and other multiwavelength partners) and a GW trigger has provided concrete proof that at least some sGRBs are produced by BNS mergers. ## BurstCube Science #### Provide localizations: - Assist wide-field follow-up observers in afterglow detection and redshift measurement. - Will lead to: - Additional insight into cosmological parameter estimation, - Constraint on the neutron star equation of state, and - An inventory of r-process elements in the Universe constrained by the faint short GRB kilonova signature (seen in the most recent event). ## BurstCube Science - BurstCube will detect GRBs (long and short) from the entire unocculted sky - Providing broadband spectra for burst detected elsewhere - Rough localization for follow-up - Accurately timed light curves - BurstCube will also detect solar flares, magnetar flares, and other hard X-ray transients, as well as persistent sources via occultation analysis - BurstCube is complementary to current instruments but in a future without other GRB triggering instruments, BurstCube could provide all-sky coverage for a small fraction of the cost of an Explorer. # Mission Concept - For a small fraction of the cost of an explorer mission, BurstCube will - Detect, Roughly Localize, and Characterize GRBs - This approach is complementary to existing or upcoming facilities (e.g. Swift, Fermi, SVOM) - Especially if there is a gap between GRB missions operating at the peak of the GW observatory operations. ## Mission Implementation - BurstCube is a 6U CubeSat that includes - Deployable Solar Panels - Full ACS System - Instrument Package - 4 Csl scintillator crystals coupled to arrays of low-power Silicon Photomultipliers (SiPMs) with custom electronics - Localizes GRBs based on relative intensities in each detector. - BurstCube will observe the full un-occulted sky by zenith pointing, recording gamma-ray photons, and triggering on significant rate fluctuations. - BurstCube will relay data to the ground every 2-12 hours. - Trigger data will be immediately transferred to the ground via the GlobalStar network or TDRS (TBD). - The instrument hardware and flight and ground software design relies heavily upon heritage from Fermi-GBM. ## Mission Performance - Continuous Science Operations - Detect ~24 sGRBs/year - Including ~1 coincident sGRB-GW/yr - Large increase from not having BurstCube - Detect > 100 long GRBs/yr in addition to other gamma-ray transients (solar flares, SGRs, etc.) - Will result in a significant increase in statistics. - BurstCube has competitive performance with *Fermi*-GBM Effective area is 67% that of the larger GBM NaI detectors at 100 keV and 15 degree incidence (MEGAlib based sims) # Updates: Dellingr Deployment Courtesy: Dellingr Team ### Dellingr FlatSat Development: - Dellingr team is beginning to test S-band radio on the FlatSat. - Goal is to use this radio on BurstCube with TDRS Courtesy: Dellingr Team # Updates: Instrument Design - Received funding to begin a slow ramp up of the project - Preliminary Design is underway for the instrument - Mechanical - Electrical Testing current SiPM array designs Programmable SiPM Bias ## Gratuitous Recruitment Slide ### Looking for a postdoc: - http://cresst2.umd.edu/opportunities/BurstCube Postdoc Final.pdf - https://npp.usra.edu/opportunities/details/?ro=19135 ### Looking for interns: https://intern.nasa.gov/ossi/web/public/guest/searchOpps/index.cfm?solarActi on=view&id=29414 ### Looking for a graduate student: • Contact one of us: <u>jeremy.s.perkins@nasa.gov</u>, <u>judith.racusin@nasa.gov</u>, <u>georgia.a.denolfo@nasa.gov</u>